
SHIPS YARDS IN DUXBURY, MASSACHUSETTS

1st yard was owned by (Thomas Prince) about 1720, and was located on the westerly

shore of the Nook, at the foot of Captains' Hill. The first vessel was built of Wild

Cherry.

2nd. yard was owned by (Israel Sylvester) on Blue Fish River, at the northwest end of

Mill Pond and was later owned by (Samuel Frazer) who built a large number of

vessels.

1 was (Hitty Tom) named for an old Indian squaw.

1 was (Hoogly) built for Daniel C. Bacon of Boston.

3rd yard was owned by (Benjamin Freeman) at Harden Hill a short distance north of

the Nook.

4th yard was owned by (Perez Drew) location unknown.

5th yard was owned by (Samuel Winsor) and (Samuel Drew) on the shore of the Nook

west of Captains' Hill. Samuel Winsor previously built several small vessels on Clark's

Island about 1745-1750.

6th yard was owned by (Isaac Drew) on west side of the Nook.

7* yard was owned by (John Oldham) at Duck Hill near the Marshfield line. Now there

is only salt marsh and a few creeks left there.

8th yard was owned by (Capt. Samuel Delano) below the mouth of Blue Fish River on

the west sitJe.

9th yard was owned by (James Soule) between Captains' Hill and the mouth of Jones

River in Kingston near the residence of Harrison Lowing. Nearly all of these yards

were out of business by 1840.

10th yard was owned by (Benjamin Prior) in the S.E. part of the town near the Nook.

This yard was occupied in 1764 by (Ezra Weston) and there Samuel Hall built several

very large vessels. Because erf the size of the vessels built, it was call the "Nevy

Yard". The ship "Mattakesett" built about 1833 was the largest vessel ever built in

New England up to that time. 480 tons. Capt. Briggs Thomas, Commander..

11th . In 1834 (Ezra Weston) established his yard on the Blue Fish River and there

Samuel Hall and afterwards Samuel Cushman built for his a large number of vessels.

Ezra Weston owned his own sailloft, an extensive rope-walk and made everything to

fit his vessels out. He cut his own wood to make the vessels and hauled into the yard

with his oxen,-as well as in later years sending his ships to bring wood, that was not

obtainable in Duxbury. Mr; Weston was considered unquestionably the largest ship

builder in the United States and was succeeded by his sons Gershom B. and Alden B.

The firm was in business 93 years and built a total of 97 vessels. Any vessel with the

name Duxbury on it was considered by all countries to be a well-made vessel.

Many of the names are now unknown but we have several of them however, which

are as follows: He built:

21 ships: (Hope) was the largest one in New England (880 tons in 1841).

St. Lawrence, Admittance, Vandalia, Eliza Warwick, Oneco (Capt. Drew), Manteo (the

last on 1843). 14 other names unknown.

30 brigs: Smyrna was the 1st vessel to fly the American flag in the Black Sea. (Capt.

Seth Sprague). (Two Friends) was the largest 240 tons. Neptune, Margaret, Ceres,

Lavant, Oriole, Messenger, Lion, Federal Eagle and 20 other names unknown.

1 bargue: Pallus, 209 tons.

-2-

35 schooners: (St. Michael) was the largest 132 tons. Dray, Seadrift, Triton, Virginia,

Star was the smallest 20 tons. 29 other names unknown.

10 sloops: Union was the largest 63 tons. Linnett was the smallest 50 tons. Odessa

and 7 other names unknown.

From 1800 to 1846 these men had an office at 37039 Commerical St. Boston,

Mass.

12th. (Levi Sampson) had a yard west of Ezra Westons where he built several small

vessels for Boston.

13*. (Luther Turner) had a yard east of Ezra Westons where he built several small

vessels.

14th. (Seth Sprague) had a yard across the street from Duxbury Coal and Lumber Co.
where he built several small vessels and launched them across the street. The old
Odd Fellows Hall now Sprague Hall was the headhouse of this yard, this Hall formerly

set about 300 ft. back from where it now sets. It was moved to its present location by

the Odd Fellows and 10 ft. added to its length. This was their hall for about ? years

until they built the present one.

15*. (Samuel Hall) had a yard on the east shore of the village just north of the Navy

Yard. About 1837-38 he built the ship (Narrangansett) for Mr. Lamb and the ship

(Constantine).ln 1840 Mr; Hall moved to E. Boston where he was one of thepioneers

in the business and remained for many years as a noted ship builder.

16th. A short distance north of Mr. Hall's-yard was.that of Nathaniel and Joshua-

Cushing where they built the barque (Maid of Orleans).

17th. Deacon George Loring owned a yard on the southeast side of the Mill Pond near

Blue Fish River Bridge. He built mostly for Charles Binney and his son CJv F. Binney of
Boston. The only names;.that: cfin be recalled are: Brig, Cynosure; Ship, Grafton;r

Barque, Binney. The vessels launched in this yard went into the meadows opposite.

18th. Sylvanus Drew owned a yard on the north side of Blue Fish River. Capt. Reuben

and Mr. Charles his sons succeeded him after his death about 1830. Sylvanus the

son of Charles succeeded them. Some of the vessels built by this family were:

Ships: Rambler, Aldebaran, Boreas, Minerva, Chilo, Susan Drew, George Hallett,

Kedron, Isaiah Crowell

Brigs: Names unknown - .

Barques: Eunomus, Mary Chilton, Hersilia, Kensington.

William Paulding took over this yard in 1849.

19*. William Paulding built the following vessels:

11 barques: Bay State, Appleton, J.H. Devoll, Medora, Celestia, E.H. Yarnington,

Mystery, Emblem, Andrew Carhey, Jenney Fletcher, Smymiote

Schooners: Avon, Rainbow, R. Baker, Julian, Olive G. Tower, Gertrude, Mary Allerton,

Henry W. Brown, Mary Amanda, Market Fisherman, Gypsy Queen, Daniel Boone,

Village Belle, Martha Jane, Willie Lincoln, Grace Lee, Black Swan, Champion, Queen

of the Bay, Magellan Cloud and Minnett.

After 18 years he ceased operations in 1867 and named the last vessel for his

granddaughter Mary Amanda Bates.

-3-

20th. N. Porter Keen who had previously work for Mr. Paulding started operations in

1866 in the yard formerly used by Levi Sampson below the bridge on Blue Fish River

where he built the last full rigged ship in Duxbury (Samuel G. Reed), launched in

1869 and commanded by Capt. Henry Otis Winsor (afterwards called the "Fantee").

Other vessels built by him were the Barkentine, Benjamin Dickerman which was 1

year on the stocks. A whaler named "Mary D. Leach". A schooner named "I tell ye".

A schooner named "Henry J. Lippett" was the last vessel ever built by him and the

largest vessel ever built in Duxbury. When launched she went fully 40 ft. into the

marsh on the opposite shore and was called "Keen's Elephant".

21st. About 1870 or 1871 John Merritt, Amos Merritt and Warren Standish reopened

Mfr. Paulding's yard and built a schooner which was the last vessel ever built in this

yard. They then located on the village shore about the location formerly occupied by

Samuel Hall and built the schooners "Annie S. Conant" and "Addie R. Warner". The

last named was built for Philadelphia parties for fruit trade. She was rigged and fitted

ready for use while on the stocks and was lost at sea. The Merritt brothers separated

from Mr. Standish and took a new location just south oithis one on the land of Calvin

Josselyn where they built the barque "Thomas A. Goddard" the last vessel ever built
in"'Duxbury, Mass. Mr. Jake Sprague, a veteran stage driver tells of counting 10

vessels under construction at one time between the Fanny Davenport house and the

Blue Fisti River in 1838

Nearly every Duxbury-built vessel Was manned by Duxbury officers and crew and went

to all parts of the world. A great many of these men were born within the sound of the

axe and hammer. There was also a yard on King Caesar Rd. owned by Joseph Drew

about midway between the wheelhouse of the rope-walk and- the Brock's (?) house

w"here Mr. Drew lived.^The wheelhouse was pulled down in 1840 and Mr. Alden

Chandler built a house on Cove St.

Population of Duxbury, Mass, in 1838 was 2,377. among them were: 40 master

mariners, 2 master ship builders, 6 riggers, 1 sail maker, 1 spar maker, 38 ship

carpenters, 5 saw mills, 4 wood dealers, 14 stores, 26 carpenters, 11 calkers, 6

painters, 10 masons, 3 boat builders, 2 clam diggers, 2 coal dealers, 7 clergymen, I

lawyer, 3 expresses, I band, 2 undertakers, 1 dentist, I doctor, I auctioneer, 7

blacksmiths, 72 shoe horse shoers, 2 livery stables, I ice dealer, I insurance agent, I

millinery shop, I stove dealer, I trowel maker, 2 wheelwrights,.2 coffin warehouses,

and I coroner.

(Page .142) Gazetteer of Mass. By John Hayward, published 1849 by John P. Jewett

and Co., Boston, Mass. Reads:

The people of Duxbury were principally engaged in foreign commerce, ship building,

fisheries, and the coasting trade. There is manufacturing in the town of leather boots,

shoes, salt, cordage, iron, brass, building stone and lumber. It has a fund of $24,000
for a private academy and raises $4,000 annually for public schools. There is an

apple tree here noted for its size, age and fruitfulness. It is upwards of a hundred

years old. Its fruit in one year has made 10 barrels of cider besides 30 bushels for

the cellar. (Page 327)

-4-

Population incorporated in 1637.

in 1790 was 1,454

in 1800 was 1,664

in 1810 was 2,201

in 1820 was 2,400

in 1830 was 2,716

in 1840 was 2,798

in 1865 was 2,377

in 1643 was 400

Duxbury, Mass, was settled about 1632 by the people of Plymouth, although there

were some that stayed summers before that date. The town was incorporated in June

17, 1637. The town received its name out of respect of Myles Standish from

Duxbury Hall, the seat of the Standish family in England. Captains' Hill formed a part

of the early.grant to Capt. Standish who settled near its base. Hobomoh the Christian.

Indian for 20 years the faithful friend of the colony lived here with Standish.

Duxbury, Mass. Furnished during the Rebellion 212 soldiers and 23 sailors. 35 died

in the war. There were: <•

54 in the 4th regiment, 55 in the 18th regiment, 21 in the 24th regiment, 36 in

the 38th regiment, 69 in all other regiments. 21 reenlistments, and 23 in the Navy.. ■

The First Church of Duxbury was founded in 1632. The first Pastor was Rev. Ralph

Partridge....died 1667. The second Pastor was Rev. John Holmes...died 1675.

Rev. John Robinson was pastor 36 yrs. .•■-.•.

Rev. Samuel Veasie wasrpastor 11 yrs. • c.

Rev. Zedekiah Sanger was pastor 10 yrs. . .

Rev. Charles Turner was pastor 23 yrs.

Rev. John Allen was pastor 39 yrs. From 1786 to 1825 which time he was

colleague with Benjamin Kent. In 1835. Rev. Josiah Moore was settled.

The present church was dedicated Oct. 26, 1840. The Methodist Episcopal church

was founded in 1819 and a meeting house erected in 1823. The Wesleyan

Methodist Church was founded in 1842 and a meeting house, erected in. 1844. The

Methodist Episcopal Church of West Duxbury was founded in 1831. New meeting

house erected in 1868, in West Duxbury. The first Roman Catholic, church was

erected in 1933.

